
HANGMAN EXTREME
HALLOWEEN

C++ PROJECT

MY OWN NOTES
Hangman Extreme Halloween Brief Background
• Hangman Extreme Halloween is a guessing game for

one player only. It is the updated version of
Hangman Game with Halloween Effects. The word
to guess is represented by a row of underscores,
giving the number of letters and category of the
word. If the guessing player suggests a letter which
occurs in the word, the other player writes it in all
its correct positions.

MY OWN NOTES
Hangman Extreme Halloween Brief Background
• If the suggested letter does not occur in the word, the

other player draws one element of the hangman diagram
as a tally . The game is over when the guessing player
completes the word, or guesses the whole word correctly
and the other player completes the diagram which is look
like a hanging man.

 (Source:www.wikipedia.com)

http://www.wikipedia.com/

MY OWN NOTES
Hangman Extreme Halloween Brief Background
• Hangman Extreme Halloween offers more difficult

levels, entertaining sounds, animations and interactive
designs. There are categories per level set in the
program.

MY OWN NOTES

• Our team has chosen Hangman Extreme Game
because of its usability and interactivity.
Hangman Extreme can be made in a short period
of time with an assurance that it is free of bugs
and it consists of efficient functions and logical
analysis.

MY OWN NOTES
 The three projects that the team will perform if they are

going to do other C++ projects are the following:
 - Database: Purchase Order System or Human

 Resources Information System
 - Community, Socio-Cultural Based Social

 Networking Site namely, SocioCult
 - 3D Game: Fashion Expert, Make-up Kit, Advanced

 Diner Dash Edition
 The projects listed above are in demand, useful and

entertaining. It also provides continuous development for
users and customer satisfaction.

HANGMAN
EXTREME
FLOWCHART

START

END

COME UP WITH A SECRET
WORD

SHOW THE BOARD AND
BLANKS TO THE PLAYER

ASK PLAYER TO GUESS A
LETTER

PLAYER HAS GUESSED ALL
LETTERS AND WINS

PLAYER HAS RUN OUT OF
BODY PARTS AND LOSES

ASK PLAYER TO PLAY
AGAIN

IS LETTER IN THE
SECRET WORD?

NO

YES

MY OWN DESIGN
 SCOPE AND LIMITATIONS

- Hangman Extreme Halloween Version is
composed of three levels and Halloween
sounds and effects

 - The maximum capacity of letters is 10 per word
only

MY OWN DESIGN
 FUNCTIONALITY
 - the system will choose a random word from

the database
 - then the system will ask the player to input any

letter they want
 - if the letter guessed is right, it will appear in

the output box
 - if the guessed letter is wrong, the specific

number will decrease by 1.

MY OWN DESIGN
 FUNCTIONALITY (continued)
 - if the player consumes the maximum allowable

 tries, the game is over
 - then, the player will choose if they want to

start the game again or exit application
 - the player has to complete three levels
 - if the player has accomplished all levels, the

player wins

MY OWN DESIGN

LEVEL 1 ICON

MY OWN DESIGN

SPLASH SCREEN SCREENSHOT

MY OWN DESIGN

GAME OVER SCREENSHOT

MY OWN DESIGN

MAIN INTERFACE SCREENSHOT

MY OWN CODE
TARGET TECHNOLOGY

Game Development – the software development process
by which a video game is developed. Games are
developed as a creative outlet and to generate outlet and
maximize profit.

 Game development, production or design is a process that
starts from an idea or concept. Often the idea is based on
a modification of an existing game concept

 (Source:www.wikipedia.com)

http://www.wikipedia.com/

MY OWN CODE
Sample Codes:
namespace HangmanTestInputString {

using namespace System;
using namespace System::ComponentModel;
using namespace System::Collections;
using namespace System::Windows::Forms;
using namespace System::Data;
using namespace System::Drawing;

public ref class Form1 : public System::Windows::Forms::Form
private: System::Windows::Forms::Button^ button22;

private: System::Windows::Forms::Button^ button27;
private: System::Windows::Forms::Button^ button14;
private: System::Windows::Forms::Label^ GameLost;
private: System::Windows::Forms::TextBox^ txtBox6;
private: System::Windows::Forms::Button^ button18;
private: System::Windows::Forms::Button^ button15;

Thank You!
The Developers/Presenters:

Jonathan Asilo
Lordan Fabila
Merita Domingo

	HANGMAN EXTREME HALLOWEEN
	MY OWN NOTES
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	MY OWN DESIGN
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	MY OWN CODE
	Slide 16
	Thank You!

